NPS69-86-007 ## NAVAL POSTGRADUATE SCHOOL Monterey, California ## **THESIS** STRAIN DEPENDENT DAMPING CHARACTERISTICS OF A HIGH DAMPING MANGANESE-COPPER ALLOY Dwight D. Dew September 1986 Thesis Advisor: Y. S. Shin Approved for public release; distribution unlimited. Prepared for: David W. Taylor Naval Ship R & D Center Annapolis, MD 21402 MIR FILE COPY 0 12 28 031 ### NAVAL POSTGRADUATE SCHOOL Monterey, CA 93943-5000 Rear Admiral R. C. Austin Superintendent D. A. Schrady Provost This thesis prepared in conjunction with research sponsored in part by David W. Taylor Naval Ship R & D Center under NOO01486WR4B103/AA. Reproduction of all or part of this report is authorized. Released By: JOHN N. DYER Dean of Science and Engineering # **PAGES** ARE MISSING IN ORIGINAL DOCUMENT | | REPORT DOCUM | MENTATION | PAGE | | | |---|---|--|---------------------------------|--------------------|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 . DISTRIBUTION | /AVAILABILITY OF | REPOR | रा | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | .E | Distribution unlimited. | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | र(ऽ) | 5. MONITORING | ORGANIZATION REP | PORT | NUMBER(S) | | NPS 69-86-007 | | N0001486WR4 | B103/AA | | | | 6a. NAME OF PERFORMING ORGANIZATION NAV al Postgraduate School | 6b. OFFICE SYMBOL (If applicable) | 1 | ONITORING ORGAN | | N | | Monterey, CA 93943-5000 | 69 | Naval Postgraduate.School
Monterey, CA 93943-5000 | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Cit | y, State, and ZIP Co | ode) | | | Monterry, CA 93943-5000 | | Monterey, C | A 93943-5000 | | · | | 8a NAME OF FUNDING/SPONSORING
ORGANIZATION David W. Taylor
Naval Ship Research & Develop | 8b. OFFICE SYMBOL
(If applicable)
hent Center | 9. PROCUREMEN | T INSTRUMENT IDER | NTIFICA | ASEMUN NOITA | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | UNDING NUMBERS | | | | Annapolis, Maryland 21402 | | PROGRAM
ELEMENT NO.
62761N | NO | task
no
RS56 | work unit
ACCESSION NO
1541Sco See 5 | | 11 TITLE (Include Security Classification) | | | | | | | STRAIN DEPENDENT DAMPING CHA | RACTERISTICS OF | A HIGH DAME | ING MANGANES | E-CO | PPER ALLOY | | 12 PERSONAL AUTHOR(S) LCDR DWIGHT D. DEW, USN | | | | | | | 13a TYPE OF REPORT 13b TIME CO
Masters Thesis/Technical ROM 8 F | OVERED
eb86 10 30 Sep8 | 14 DATE OF REPO | RT (Year, Month, De
eptember | ay) 1 | S PAGE COUNT
145 | | 6 SUPPLEMENTARY NOTATION | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (C | ontinue on revers | e if necessary and | identif | y by block number) | | FIELD GROUP SUB-GROUP | | | | | mese-Copper Alloy, | | | Sonoston, Da
Swept Sine E | mping Measur
xcitation | rement Techni | que, | Random Excitation | | The Naval Postgraduate School is investigating measurement techniques for the determination of strain-dependent damping characteristics of materials in an air environment. The material is a high damping manganese-copper alloy called sonoston. The measurement techniques employ cantilevered flat beam specimens in bending and cylindrical specimens in torsion. The specimens were subjected to three different heat and aging treatments. Pure random and sinusoidal sweep excitations are used as an excitation source in the frequency range of 20 to 500 Hz. Miniature accelerometers and strain gages were mounted on the specimens to obtain both input excitation and output responses. The results of the investigation are presented graphically as damping factor vs. resonant frequency, damping factor vs. strain, damping factor vs. input acceleration, strain vs. resonant frequency, strain vs. input acceleration, and input acceleration vs. resonant frequency. | | | | | | | 10) STRIBUTION : AVAILABILITY OF ABSTRACT | | 21 ARSTRACT SE | CURITY CLASSIFICA | 710N | | | SUNCLASSIFIED UNUMITED - SAME AS R | PT DOTIC USERS | | | | | | TOURS S. Shan | | 225 TELEPHOTE | include Area Code)
-2568 | 22€ 6 | otrice symbol | Approved for public release; distribution is unlimited. Strain Dependent Damping Characteristics of a High Damping Manganese-Copper Alloy by Dwight D. Dew Lieutenant Commander, United States Navy B.A., University of South Florida, 1975 Submitted in partial fulfillment of the requirements for the degrees of M.S. IN MECHANICAL ENGINEERING and MECHANICAL ENGINEER from the NAVAL POSTGRADUATE SCHOOL September 1986 | Author: | Deroll & Su- | | |---|--|--| | | Dwight D. Dew | | | Approved by: | Journg V. Then | | | | Young'S. Shin, Thesis Advisor | | | | Golf Pechins | | | | faul Thuring for | | | *************************************** | Anthony Mealey, Chairman, Department of Mechanical Engineering | | | | John N. Dyer, | | | | / John N. Dyer, | | | | Dean of Science and Engineering | | #### **ABSTRACT** This paper presents the studies on measurement techniques developed for the determination of strain-dependent damping characteristics of materials in an air environment. The material is a high damping manganese-copper alloy called Sonoston. The measurement techniques employ cantilevered flat beam specimens in bending and cylindrical specimens in torsion. The specimens were subjected to three different heat and aging treatments. Pure random and sinusoidal sweep excitations are used as an excitation source in the frequency range of 20 to 500 Hz. Miniature accelerometers and strain gages were mounted on the specimens to obtain both input excitation and output responses. The results of the investigation are presented graphically as damping factor vs. resonant frequency, damping factor vs. strain, damping factor vs. input acceleration, strain vs. resonant frequency, strain vs. input acceleration, and input acceleration vs. resonant frequency. | Accesio | n For | | |---------------|------------|-------| | DTIC | punced | 0 | | By
Dict ib | itios [| | | A | wailabinty | Codes | | Di-1 | Avail an | | | A-1 | | | #### TABLE OF CONTENTS | I. | INT | FRODUCTION 12 | |-----|-----|---| | | A. | GENERAL AND OBJECTIVE | | | В. | BACKGROUND12 | | | C. | MN-CU ALLOYS | | ÷ | D. | METALLURGY OF MN-CU ALLOYS | | II. | CA | NTILEVER BEAM EXPERIMENTAL METHOD 20 | | | A. | GENERAL 20 | | | В. | METHOD 20 | | | C. | CALIBRATION 33 | | Ш. | CA | NTILEVER BEAM RESULTS AND DISCUSSION 38 | | | A. | GENERAL 38 | | | B. | INPUT ACCELERATION -VS- STRAIN | | | C. | LOSS FACTOR -VS- STRAIN 45 | | | D. | STRAIN -VS- FREQUENCY | | | E. | INPUT ACCELERATION -VS- FREQUENCY | | | F. | INPUT ACCELERATION -VS- LOSS FACTOR 66 | | | G. | LOSS FACTOR -VS- FREQUENCY | | | H. | DISCUSSION 80 | | IV. | TOI | RSION SAMPLE EXPERIMENTAL METHOD | | v. | TOI | RSION SAMPLE RESULTS AND DISCUSSION | | | A. | GENERAL 88 | | | B. | INPUT ACCELERATION -VS- SHEAR STRAIN | | | C. | LOSS FACTOR -VS- SHEAR STRAIN91 | | | D. | SHEAR STRAIN -VS- FREQUENCY | | | E. | INPUT ACCELERATION -VS- FREQUENCY | | | F. | INPUT ACCELERATION -VS- LOSS FACTOR 98 | THE PERSONAL PROPERTY OF THE STATE OF THE PROPERTY PROP | | G. | LOSS FACTOR -VS- FREQUENCY | | |---------|-------|---|----| | | H. | DISCUSSION | 98 | | VI. | DISC | CUSSION AND RECOMMENDATIONS | 03 | | APPEND | IX A | HALF-POWER POINT METHOD | 04 | | APPEND | IX B: | DETERMINATION OF NATURAL FREQUENCIES 1 | 05 | | | 1. | CANTILEVER BEAM1 | 05 | | | 2. | TORSION | 08 | | APPEND | IX C | TORSION DAMPING APPARATUS DESIGN | 09 | | APPEND | IX D | CANTILEVER BEAM AND TORSION SAMPLE TRANSFER FUNCTION GRAPHS | 16 | | | 1. | CANTILEVER BEAM REPRESENTATIVE GRAPHS1 | 16 | | | 2. | TORSION SAMPLE REPRESENTATIVE GRAPHS 1 | 20 | | APPEND | IX E: | CANTILEVER BEAM AND TORSION SAMPLE DATA | 24 | | | 1. | CANTILEVER BEAM DATA | | | | 2. | TORSION SAMPLE DATA | | | LIST OF | REF | ERENCES 1 | 41 | | BIBLIOG | RAPI | HY 1 | 42 | | INITIAL | DIST | RIRUTION LIST | 43 | #### LIST OF TABLES | 1. | VALUES OF A FOR DIFFERENT BEAM CONFIGURATIONS | |-------------|---| | 2. | CALCULATED RESONANT FREQUENCIES OF CANTILEVER BEAMS | | 3. | CALCULATED RESONANT FREQUENCIES OF TORSION SAMPLES | | 4. | MODE 1 - AS QUENCHED SAMPLE | | 5. | MODE 1 - 1 HOUR AGED SAMPLES | | 6. | MODE 1 - 2 HOUR AGED SAMPLES | | 7. | MODE 2 - AS QUENCHED SAMPLE | | 8. | MODE 2 - 1 HOUR AGED SAMPLES | | 9. | MODE 2 - 2 HOUR AGED SAMPLES | | 10. | MODE 3 - AS QUENCHED SAMPLE | | 11. | MODE 3 - 1 HOUR AGED SAMPLES | | 12. | MODE 3 - 2 HOUR AGED SAMPLES | | 13. | MODE 1 - UNAGED SAMPLE (SWEPT SINE) | | 14. | MODE 1 - 1 HOUR AGED SAMPLES (SWEPT SINE) | | 15. | MODE 1 - 2 HOUR AGED SAMPLES (SWEPT SINE) 134 | | 16. | MODE 2 - UNAGED SAMPLE (SWEPT SINE) | | 17. | MODE 2 - 1 HOUR
SAMPLES (SWEPT SINE) | | 18. | MODE 2 - 2 HOUR SAMPLES (SWEPT SINE) | | 19. | MODE 3 - UNAGED SAMPLE (SWEPT SINE) | | 20. | MODE 3 - I HOUR AGED SAMPLES (SWEPT SINE) 136 | | 21. | MODE 3 - 2 HOUR SAMPLES (SWEPT SINE) | | 22. | TORSION - SOLUTION ANNEALED SAMPLE (RANDOM INPUT) 138 | | 23. | TORSION - SOLUTION ANNEALED SAMPLE (SWEPT SINE) | | 24. | TORSION - 1 HOUR AGED SAMPLE (RANDOM INPUT) 139 | | 2 5. | TORSION - 1 HOUR AGED SAMPLE (SWEPT SINE) | and about he sold and the second of seco | 26. | TORSION - 2 HOUR AGED SAMPLE (RANDOM INP | UT) | 140 | |-----|---|---------------------|-----| | 27. | TORSION - 2 HOUR AGED SAMPLE (SWEPT SINE) | • • • • • • • • • • | 140 | #### LIST OF FIGURES | 1.1 | Material Damping Index | |------|--| | 1.2 | Potential Applications | | 1.3 | Cu-Mn Binary Phase Diagram | | 1.4 | Summary of Heat Treatment | | 2.1 | Stress/Strain Curves for Sonoston | | 2.2 | Fortran Program for Location of Maximum Strain | | 2.3 | Cantilever Beam Sample Photograph | | 2.4 | Cantilever Beam Test Fixture | | 2.5 | Accelerometer Location | | 2.6 | Equipment Line Diagram | | 2.7 | Baseband Measurement of the Solution Annealed Sample | | 2.8 | Baseband Measurement of the 1-Hour Aged Sample | | 2.9 | Baseband Measurement of the 2-Hour Aged Sample | | 2.10 | Time Sample of the Input Accelerometer | | 2.11 | Time Sample of the Root Strain Gage | | 2.12 | Accelerometer/Accelerometer Transfer Function | | 2.13 | Accelerometer/Strain Gage Transfer Function | | 2.14 | Calibration Curve | | 2.15 | Free-fall Section | | 3.1 | Mode 1 - Input Acceleration -vs- Strain (Random Input) | | 3.2 | Mode 1 - Input Acceleration -vs- Strain (Swept Sine) | | 3.3 | Mode 2 - Input Acceleration -vs- Strain (Random Input) | | 3.4 | Mode 2 - Input Acceleration -vs- Strain (Swept Sine) | | 3.5 | Mode 3 - Input Acceleration -vs- Strain (Random Input) | | 3.6 | Mode 3 - Input Acceleration -vs- Strain (Swept Sine) | | 3.7 | Mode 1 - Loss Factor -vs- Strain (Random input) | | 3.8 | Mode 1 - Loss Factor -vs- Strain (Swept Sine) | | 3.9 | Mode 2 - Loss Factor -vs- Strain (Random Input) | | 3.10 | Mode 2 - Loss Factor -vs- Strain (Swept Sine) | |------|---| | 3.11 | Mode 3 - Loss Factor -vs- Strain (Random Input) | | 3.12 | Mode 3 - Loss Factor -vs- Strain (Swept Sine) | | 3.13 | Mode 1 - Strain -vs- Frequency (Random Input) | | 3.14 | Mode 1 - Strain -vs- Frequency (Swept Sine) | | 3.15 | Mode 2 - Strain -vs- Frequency (Random Input) | | 3.16 | Mode 2 - Strain -vs- Frequency (Swept Sine) | | 3.17 | Mode 3 - Strain -vs- Frequency (Random Input) 57 | | 3.18 | Mode 3 - Strain -vs- Frequency (Swept Sine) | | 3.19 | Mode 1 - Input Acceleration -vs- Frequency (Random Input) 60 | | 3.20 | Mode 1 - Input Acceleration -vs- Frequency (Swept Sine) | | 3.21 | Mode 2 - Input Acceleration -vs- Frequency (Random Input) 62 | | 3.22 | Mode 2 - Input Acceleration -vs- Frequency (Swept Sine) | | 3.23 | Mode 3 - Input Acceleration -vs- Frequency (Random Input) 64 | | 3.24 | Mode 3 - Input Acceleration -vs- Frequency (Swept Sine) | | 3.25 | Mode 1 - Input Acceleration -vs- Loss Factor (Random Input) 67 | | 3.26 | Mode 1 - Input Acceleration -vs- Loss Factor (Swept Sine) | | 3.27 | Mode 2 - Input Anceleration -vs- Loss Factor (Random Input) 69 | | 3.28 | Mode 2 - Input Acceleration -vs- Loss Factor (Swept Sine) | | 3.29 | Mode 3 - Input Acceleration -vs- Loss Factor (Random Input) | | 3.30 | Mode 3 - Input Acceleration -vs- Loss Factor (Swept Sine) 72 | | 3.31 | Mode 1 - Loss Factor -vs- Frequency (Random Input) | | 3.32 | Mode 1 - Loss Factor -vs -Frequency (Swept Sine) | | 3.33 | Mode 2 - Loss Factor -vs- Frequency (Random Input) | | 3.34 | Mode 2 - Loss Factor -vs- Frequency (Swept Sine) | | 3.35 | Mode 3 - Loss Factor -vs- Frequency (Random Input) | | 3.36 | Mode 3 - Loss Factor -vs- Frequency (Swept Sine) | | 4.1 | Torsion Sample Test Fixture | | 4.2 | Torsion Sample Photograph | | 4.3 | Time Sample of Shear Strain Gage | | 4.4 | Time Sample of Torsion Input Accelerometer | | 4.5 | Baseband Response for Solution Annealed Sample | | 5.1 | Torsion - Input Acceleration are Shear Strain (Random Input) 99 | | 5.2 | Torsion - Input Acceleration -vs- Shear Strain (Swept Sine) 90 | |------|--| | 5.3 | Torsion - Loss Factor -vs- Shear Strain (Random Input) | | 5.4 | Torsion - Loss Factor -vs- Shear Strain (Swept Sine) | | 5.5 | Torsion - Shear Strain -vs- Frequency (Random Input) | | 5.6 | Torsion - Shear Strain -vs- Frequency (Swept Sine) 93 | | 5.7 | Torsion - Input Acceleration -vs- Frequency (Random Input) 90 | | 5.8 | Torsion - Input Acceleration -vs- Frequency (Swept Sine)9 | | 5.9 | Torsion - Input Acceleration -vs- Loss Factor (Random Input) 99 | | 5.10 | Torsion - Input Acceleration -vs- Loss Factor (Swept Sine) 100 | | 5.11 | Torsion - Loss Factor -vs- Frequency (Random Input) | | 5.12 | Torsion - Loss Factor -vs- Frequency (Swept Sine) | | A.1 | Half-Power Point Method | | B.1 | Sonoston Beam Configuration | | C.1 | Torsion Specimen | | C.2 | Turning Disc - Top View | | C.3 | Turning Disc - Side View | | C.4 | Torsion Sample Upper Test Stand | | C.5 | Torsion Sample Lower Test Stand | | C.6 | Assembled Torsion Test Apparatus | | C.7 | Electromagnetic Shaker Stand for Torsion Test | | D.1 | Mode 1 - Solution Annealed Sample Transfer Function (Cantilever Beam - Random Input) | | D.2 | Solution Annealed Transfer Function - Linear Scale (Cantilever Beam - Random Input) | | D.3 | Mode 1 - Solution Annealed Sample Coherence Function (Cantilever Beam - Random Input) | | D.4 | Mode I - Phase Shift for the Solution Annealed Sample (Cantilever Beam - Random Input) | | D.5 | Solution Annealed Transfer Function (Tortion Sample - Random Input) | | D.6 | Solution Annealed Transfer Function - Linear Scale (TorsionSample - Random Input) | | D.7 | Solution Annealed Sample Coherence Function (Tersion Sample - Random Input) | | D.\$ | Torsion - Phase Shift for Solution Annealed Sample (Torsion Sample - Random Input) | #### **ACKNOWLEDGEMENTS** I would like to express my appreciation to Professor Young S. Shin and Dr. Kil Soo Kim for their support and patience in making this project a productive task. My appreciation is also expressed to Professor Jest Perkins who took the time to conscientiously review this work and to Mrs. Kathy Wong and Mr. Bob Hardy of the David W. Taylor Naval Ship R&D Center for their continued support of the work being done at the Naval Postgraduate School. Additionally, I commend the conscientious efforts and the high quality of the support from the mechanical engineering shop facility at the Naval Postgraduate School, specifically, Mr. Charles Crow. #### I. INTRODUCTION #### A. GENERAL AND OBJECTIVE Minimizing vibrations has long been an important part of engineering design. Suppressing noise and vibrations, especially in the lower frequency ranges, is very important for the Navy since submarines and surface ships become quieter and detection becomes more difficult. Noise suppression usually is accomplished by using high-damping non-metallic materials to isolate the machinery from the hull; or by dissipating the energy within the structure. The Navy's primary efforts have been on isolating the machinery. The methods of isolation include: - 1. Use of a viscoclastic mount. - 2. Blanketing the structure. - 3. Increasing the stiffness of the structure creating the noise. - 4. Tu .: r... - 5. Reducing manufacturing tolerances. Among these methods extensive use of resilient mounts is the primary approach used. This stems partly from the fact that hardly any structural metal or alloy possesses any significant damping capacity. If a metal or alloy with a high damping capacity could be found, ship silencing could be better accomplished by using these energy absorbing materials as component parts. Damping is a property of a structure describing how rapidly vibration decays once it is excited. It is a function of many variables such as geometry, exciting frequency, temperature, and stress/strain level. Cast iron has been considered to be the only acceptable structural material with significant damping capacity currently available. However, it can be seen (Figure 1.1) that other materials are also available, especially the manganese-copper alloys. The objective of this thesis is to recommend a standardized measurement technique to provide consistent and reliable damping characteristics of high damping alloys. #### B. BACKGROUND Initial Naval Postgraduate School material damping research implemented a testing procedure for measuring viscous damping in large metal plate specimens at low Figure 1.1 Material Damping Index (Ref. 1) stress levels using an impulse hammer technique. The specimen could be placed in an environmental chamber for testing in either an air or water environment. Temperature control allowed testing to be conducted in the range of 30°F, to 90°F [Ref. 2]. Further testing introduced and validated a random force excitation technique adapted for underwater use and examined the effects of four specimen boundary conditions on system damping measurements [Ref. 3]. Following this work the environmental chamber was utilized to investigate how the damping characteristics of a cast nickel aluminum bronze plate specimen varied in both an air and a saltwater environment. Work to determine the damping characteristics of composite and constrained layer plates was also performed [Ref. 4]. This paper presents an investigation to determine how the damping characteristics of a high damping manganese-copper alloy vary with strain in an air environment. #### C. MIN-CU ALLOYS The high damping capacity of Mn-Cu alloys gives it great potential as a structural metal. Previously the alloys were found physically
unsatisfactory because of poer quality castings. More advanced alloys tested later were found physically sound but susceptible to general corrosion and stress cracking. [Ref. 1:p. 15] Their susceptibility to corrosion and stress cracking made them unsatisfactory for marine use. In general, alloys that possess high damping capacity are not usually the best adapted to construction purposes since the gain in damping is often at the expense of stiffness, strength, durability, corrosion resistance, cost, machinability, or long-term stability. [Ref. 5:p. 64] Situations (especially in the Navy' where these high damping materials can be utilized do occur. A commercially produced Mn-Cu alloy (Sonoston), with a composition of 54.25 wt% Mn, 37.0 wt% Cu, 4.25 wt% Al, 3.0 wt% Fe, and 1.5 wt% Ni, could be used in gear trains, brake discs. etc. (Figure 1.2). #### Potential applications of quiet metals #### General: Plug inserts to noisy machine parts Cladding for virtually any noisy part Reduction of resonant amplification factors Attenuation of ringing Machinery diagnostic techniques #### Specific: Gears and gear webs Pump castings Diesel engine parts Brake discs Wheel rims Supmarine/torpedo/ship propellers Helicopter gears Hachinery frames and bases Aircraft/missile structural members Phonograph pickups/playing arms Transducers Office/textile/printing machinery components Hi-fi audio micropnone components Bimetallic strips-control devices Plates for tuning capacitors Resistors Hearing aid components Movie camera gears, etc. etc. Figure 1.2 Potential Applications (Ref. 6) #### D. METALLURGY OF MN-CU ALLOYS The fact that Mn-Cu Alloys can have a high damping capacity has been known for years. High damping is associated with alloys greater than 20% Mn with practical alloys ranging from 70%Cu-30%Mn to 30%Cu-70%Mn. To properly condition these alloys to obtain high damping capacity, four heat-treatment steps are required: (Figure 1.3) - 1. Solution treatment in (yMn) single phase region (a face centered cubic structure). - 2. Water quenching to retain the single phase metastable supersaturated solid structure. - 3. Aging treatment in the two phase $(\gamma Mn + \alpha Mn)$ region. - 4. Water quenching to room temperature (a martensitic type transformation of the matrix occurs during this time). (Figure 1.4) The structure of the quenched solution treated sample is face centered cubic (FCC), but becomes tetragonal if aged between 400°C - 600°C . Aging produces areas of manganese enrichment prior to the precipitation of α -Manganese where the tetragonal structure can exist at room temperature. On cooling from the aging temperature, the transformation, nucleated at dislocations and α -precipitate, occurs by a diffusionless shear process (martensitic). The tetragonal phase has the same volume as the cubic structure from which it is formed; and to minimize internal strains, the matrix becomes self-accomodating by splitting up into domains of common orientation analogous to martensitic platelets or mechanical twins. [Ref. 7:p. 4] When the material is stressed, deformation occurs by movement of the domain boundaries, resulting in a macromechanical hysteresis effect. This is a reversible process causing no damage. This strain induced reorientation of the tetragonal domains causes the high damping capacity. Damping capacity increases with aging time up to 8 hours as the number of microtwins increases. After aging for 9 hours the density of microtwins gradually decreases until after 20 hours they can only occasionally be seen. Therefore, the optimal aging time is 8 hours in order to get the highest damping capacity. Figure 1.3 Cu-Mn Binary Phase Diagram (Ref. 1) ``` Summary of nest Treatment Effects in Cu-Mn Alloys Step 1: Solution treatment: * ($4) (A1:FCC) Step 2: Quench from solution treatment temperature: If < 80 m/o Pm: v recained 9 North temperature If > 80 w/o Hm: + antiferromagnetic ordering. # T martensitic transformation \theta = (T_{\mu} \Rightarrow H_{\mu}) Step 3: Aging treatment (assuming alloy < 80 w/o Nm) (in two-dnase region: + (Al:FCC) + e (Al2: complex SCC)) Stage I: - (initial) (Mn-enriched) (matrix) - " (metastable Cu-rich precipitates, 100A) (Mn-enriched (matrix) + " + a Stage Il: (Wiomenstatten precipitate) dissolves (madesieted) + / dissolves (madesieted) + / dissolves NOTE: The condition of Stage II is typically that leading to nois: The condition of Stage II is typically that leading to continue despine; Stage III is oversaces, i.a. no martensitic transformation of the The Matrix will occur on subsequent quenching - such will occur only if the matrix is conditioned to the necessary **Marrich State by metastable *** precipitation. Step 4: Guener from the sound treatment (assuming Stade 11 condition from Step 3 apove ;: - (Mn-enriched) - (Jauons Ifame) entiferromagnetic orcering & ig martensitic trans- retained ? retained formation # Mg NOTE: The martensitic transformation is trigogred by the itrain associated with the tetragonal distortion (FCC - FCT)of the antiferromagnetic ordering reaction; TH . H. ``` Figure 1.4 Summary of Heat Treatment (Ref. 1) Mn-Cu alloys have several unique problems because of their metallurgy. Their strength and hardness increases during the aging process while their damping capacity decreases with increasing temperature. The damping capacity is reduced drastically at the transformation temperature (100°C to 200°C) where the material returns to a cubic structure. Since the cubic-tetragonal transformation is well below room temperature, storage at room temperature is equivalent to a low temperature aging leading to a decrease in damping capacity over a few years. #### II. CANTILEVER BEAM EXPERIMENTAL METHOD #### A. GENERAL Two measurement techniques were developed for the determination of strain-dependent damping characteristics of Sonoston in an air environment. The measurement techniques employ cantilevered flat beam specimens in bending and cylindrical specimens in torsion. The specimens were subjected to three different heat and aging treatments. Pure random and sinusoidal sweep excitations are used as an excitation source in the frequency range of 20 to 500 Hz. Both methods use transfer function techniques. Miniature accelerometers and strain gages were mounted on the specimens to obtain both input excitation and output responses. #### B. METHOD Sonoston is a non-linear metal with a nominal Modulus of Elasticity (E) of 12 x 10⁶ psi and a yield strength of 45 Kpsi. Since aging increases the Modulus of Elasticity, it was decided that 3 tensile specimens would be tested. All three specimens were solution annealed at 800°C for 45 minutes. One was aged for 1 hour at 425°C, one was aged at 425°C for 2 hours, and the third was left unaged. Engineering Stress/Strain curves were constructed from the test results (Figure 2.1). The Young's Modulus used in further calculations was obtained from these results. For the unaged sample E was calculated as 17.5 x 10⁶ psi; for the 1 hour aged sample E was 19.7 x 10⁶ psi; and for the 2 hour aged sample E was 25.5 x 10⁶ psi. These values were then used to calculate the resonant frequencies of the cantilever beam specimens as well as that of the torsion samples (Appendix B). Five cantilever beam specimens were then manufactured and solution annealed. Two specimens were aged for 1 hour, two were aged for 2 hours, while the fifth was left unaged. Three strain gages were mounted on each specimen at locations where the maximum strain due to bending moment occurs. With L the total length of the cantilever beam from the root to the tip and X being the distance along the beam measured from the root, Reference 8 lists the locations where maximum bending occurs for the first three modes in X/L increments of 0.04. A Fortran program was written to calculate the moment for any point along the beam in X/L increments of 0.01 (Figure 2.2). Figure 2.1 Stress/Strain Curves for Sonoston Figure 2.2 Fortran Program for Location of Maximum Strain For mode 1 the maximum moment occurs at the root; for mode 2 it occurs at the root and at X/L=0.53; for mode 3 it occurs at the root, X/L=0.31, and at X/L=0.71. In all three modes the maximum moment occurs at the root of the beam and for mode 3 the moment at X/L=0.71 was greater than at X/L=0.31. Based on this information the three strain gages were mounted on all the cantilever beams at a) the root, b) at X/L=0.53, and c) at X/L=0.71 (Figure 2.3). The beam samples were then placed in the test fixture for testing (Figure 2.4). By monitoring the acceleration of both the supporting system and the beam tip, the response frequency can be determined. Two 4-mg Endevco 2250A-10 accelerometers were mounted, one on the supporting structure above the root of the cantilever beam and the other on the tip of the beam (Figure 2.5). A random input signal was generated by the HP 3582 spectrum analyzer and was then passed through the Crown solid state amplifier to the electromechanical vibration generator (Figure 2.6). The accelerometer output was passed through a Endevco 4416A Signal Conditioner to the HP 5451-C Fourier Analyzer for processing. To get an initial idea where the specimen's natural resonant frequencies lie in the frequency spectrum, a baseband measurement was made from 0 to 1KHz. These measurements for the solution treated sample, 1 hour aged sample, and 2 hour aged sample are shown in Figures 2.7 to 2.9. Use of Band Selectable Fourier Analysis (BSFA or zoom) was then used on the first three resonant frequencies. The RMS input acceleration level (root accelerometer) was determined as follows: A signal in the time domain was captured for a 5mSec period (Figure 2.10), squared and then integrated for the period. The square root was then calculated and multiplied by the conversion factor to obtain mv. Ten time samples were taken for an average value. This value was then converted to g by
dividing by a calibration factor (10.31 mv/g) which was determined as described in section C of this chapter. This gives the RMS g level. The RMS strain level was determined in the same way. In this case the strain signal was sent through an Ectron (model \$63F) strain gage amplifier calibrated so that 2.5V dc = 10,000µstrain. (Figure 2.11) Swept sine tests were performed using the HP-3562A Signal Analyzer. Measurements of input acceleration and strain were made in the same way except that, since the strain and input force varies with frequency, the time domain data was obtained at the peak of the transfer function. Figure 2.4 Cantilever Beam Test Fixture Figure 2.5 Accelerometer Location Figure 2.6 Equipment Line Diagram Figure 2.7 Baseband Measurement of the Solution Annealed Sample Figure 2.8 Baseband Measurement of the 1-Hour Aged Sample Figure 2.9 Baseband Measurement of the 2-Hour Aged Sample Figure 2.10 Time Sample of the Input Accelerometer Figure 2.11 Time Sample of the Root Strain Gage During the random input tests the output accelerometer was removed and the root strain gage was used as the output device in order to test the effect of mass loading of the beam by the 4 mg accelerometer. The resulting transfer function corresponded to that obtained by using two accelerometers. Both had the same resonant frequency and very similar loss factors but different function amplitudes (Figures 2.12 and 2.13). Since there is no mass loading effect due to the accelerometer at the tip of the beam, transfer functions could be obtained using either two accelerometers or one accelerometer and the strain gage. Each mode was analyzed at six different amplification levels with two transfer functions being obtained at each level. Random noise tests were analyzed first followed by swept sine tests. #### C. CALIBRATION (55,555,55) The accelerometers used in the experiment were calibrated by a drop test (free-fall) to obtain the value of mv/g associated with each accelerometer. The HP-3562A Signal Analyzer was used to record the time signal trigger delay. Figures 2.14 and 2.15 show the results of one calibration run. Figure 2.15 is a blown up portion of Figure 2.14 showing just the free-fall voltage difference due to gravity. The voltage difference between the initial state and the first peak corresponds to 1g acceleration. teres consists and all property and a second and a second and a second and a second and a second and a second Figure 2.13 Accelerometer/Strain Gage Transfer Function STATES CONTRACTOR STATES Figure 2.14 Calibration Curve Figure 2.15 Free-fall Section ## III. CANTILEVER BEAM RESULTS AND DISCUSSION ## A. GENERAL The cantilever beam samples give results in the frequency ranges 20-25 Hz (Mode 1); 130-160 Hz (Mode 2); and 360-445 Hz (Mode 3). Appendix D (part 1) shows a representative transfer function, in both log magnitude and linear scales, that was obtained after 32 time averages using a random input excitation source. A graph of the associated 180° phase shift, characteristic of a two complex pole system, is also in the appendix. The phase shift can give an indication of the loss factor when compared to other phase shift graphs since a gradual slope is indicative of a high loss factor. The coherence function, which is a measurement of the noise contamination and/or nonlinearity in the transfer function indicates how much of the system output is caused by the system input. A representative graph of the coherence function is also included in Appendix D. The dip in the coherence at the resonant frequency is due to the impedance mismatch between the output and input signals. The collected data from the random input and swept sine tests are listed in part 1 of Appendix E. These tables list the resonant frequency, computed loss factor, average strain, and average input acceleration. ## B. INPUT ACCELERATION -VS- STRAIN Figure 3.1 shows the Input Acceleration -vs- RMS Strain for Mode 1 using a random input. This RMS Strain value is determined from the average of ten 5mSec time samples taken from the root strain gage. The input acceleration value is determined in the same manner. Each sample was tested at six different amplification levels and shows that the strain increases with an increase in input acceleration in a linear fashion. It appears that the unaged and 1 hour aged samples follow the same trend while the strain for the 2 hour aged sample increases faster for smaller increases in input acceleration. Figure 3.2 is a graph of Input Acceleration -vs- Strain using a swept sine excitation source. The swept sine test was performed using the HP-3562 Signal Analyzer. The HP-3562 was set for 8 averages and a resolution of 400 points per sweep. The strain value in this case is obtained at the resonant frequency as is the input acceleration. In both tests, random and swept sine, the strain increases with input acceleration as expected. Figures 3.3 to 3.6 are graphs of Input Acceleration -vs-Strain for modes 2 and 3. In both mode 2 and mode 3 the strain increases as the input Figure 3.1 Mode 1 - Input Acceleration -vs- Strain (Random Input) STATES STATES Figure 3.2 Mode 1 - Input Acceleration -vs- Strain (Swept Sine) Figure 3.3 Mode 2 - Input Acceleration -vs- Strain (Random Input) Figure 3.4 Mode 2 - Input Acceleration -vs- Strain (Swept Sine) Figure 3.5 Mode 3 - Input Acceleration -vs- Strain (Random Input) Figure 3.6 Mode 3 - Input Acceleration -vs- Strain (Swept Sine) acceleration increases and seems to be consistent between the random tests and the swept sine tests. The root strain gage was used for all measurements as it gave the highest value of strain for all three modes. #### C. LOSS FACTOR -VS- STRAIN Figure 3.7 is a graph of Loss Factor -vs- RMS Strain for mode 1 random input. As the strain increases the loss factor increases. The aging time also plays a factor in the loss factor. As the aging time increases the loss factor increases. It appears that the loss factor of the 2 hour aged sample increases significantly at the 0.015% strain level. This could be due to the non-linearities in the material. Figure 3.8 is the mode 1 swept sine results of Loss Factor -vs- Strain. The results are very similar to those from random input tests. Both excitation sources give quite consistant results for tests repeated under similar conditions. Figures 3.9 and 3.10 are the mode 2 results. The trends seen in mode 1 are repeated here in mode 2 except that the loss factor has a lower value for all of the mode 2 samples. Figures 3.11 and 3.12 are the mode 3 results. As in modes 1 and 2, the loss factor increases with both increasing strain and increased aging time. The damping of mode 3 seems to be comparable with that of mode 2 but both are less than that found in mode 1. From looking at the baseband curves for each of the three heat treatments (Chapter 2), it would appear that the highest damping occurs in the second mode. However, actually measuring the loss factor shows that the first mode is the mode of highest energy dissipation. In all three modes, the random input and swept sine input tests give similar results. For all of the tests the geometry of the sample plays an important part in determining the level of bending strain and its associated loss factor. In order to compare the physical properties of different materials the geometry of the test samples must be the same. Figure 3.7 Mode 1 - Loss Factor -vs- Strain (Random Input) Figure 3.8 Mode 1 - Loss Factor -vs- Strain (Swept Sine) Figure 3.9 Mode 2 - Loss Factor -vs- Strain (Random Input) as interested the sections becomes Figure 3.10 Mode 2 - Loss Factor -vs- Strain (Swept Sine) ACCOUNT TO A CONTROL OF THE Figure 3.11 Mode 3 - Loss Factor -vs- Strain (Random Input) Figure 3.12 Mode 3 - Loss Factor -vs- Strain (Swept Sine) ## D. STRAIN -VS- FREQUENCY Figure 3.13 is a graph of the RMS Strain -vs- Frequency for mode 1 random input. For all of the samples as the strain increases the resonant frequency shifts downward. This increase in strain corresponds to a decrease in the Young's Modulus (see stress/strain curve in Chapter 2). Since Young's Modulus is needed in calculating the resonant frequency a decrease in E will result in a decrease in resonant frequency (Appendix B). As the aging time increases the downward shift in the resonant frequency becomes more pronounced as the strain increases. Figure 3.14 is the mode 1 swept sine results. Again, the results are comparable with those obtained from the random input tests. Figures 3.15 and 3.16 are the Strain -vs- Frequency results for mode 2. In both figures the 1 hour aged samples show the greatest frequency shift. The results between the two graphs are comparable. Mode 3 results are shown in Figures 3.17 and 3.18. The same downward shift of the resonant frequency as the strain increases appears here as in the other two modes. Figure 3.13 Mode 1 - Strain -vs- Frequency (Random Input) Figure 3.14 Mode 1 - Strain -vs- Frequency (Swept Sine) Figure 3.15 Mode 2 - Strain -vs- Frequency (Random Input) entering the partition assesses annual Figure 3.16 Mode 2 - Strain -vs- Frequency (Swept Sine) Figure 3.17 Mode 3 - Strain -vs- Frequency (Random Input) Figure 3.18 Mode 3 - Strain -vs- Frequency (Swept Sine) ## E. INPUT ACCELERATION -VS- FREQUENCY Figure 3.19 is a graph of the mode 1 Input Acceleration -vs- Frequency for a random input. In this graph as the input acceleration level increases the resonant frequency shifts downward in the same manner as seen in the Strain -vs- Frequency graphs. Since it was found (Figures 3.1 to 3.6) that the input acceleration and strain increase in a linear fashion and that an increase in strain corresponds to a decrease in resonant frequency, the downward shift of the resonant frequency with increasing input acceleration should occur in a similar fashion as it does with increasing strain. This downward shift does in fact occur. Figure 3.20 is the mode 1 Input Acceleration
-vs-Frequency results using the swept sine input. This graph shows the same trend. In both cases, as aging time increases, the resonant frequency shifts downward faster. Figures 3.21 and 3.22 are the mode 2 results. Again, the resonant frequency shifts downward with an increase in the input acceleration level. In mode 2 it appears that the 1 hour aged sample makes the fastest frequency shift. This was seen earlier in the Strain -vs- Frequency graphs (Figures 3.15 and 3.16). Figures 3.23 and 3.24 are the mode 3 results. These results are comparable to the mode 3 results of Strain -vs-Frequency as they should be given the linear relationship between strain and input acceleration. As the excitation level is increased the resonant frequency shifts downward due to the change in Young's Modulus. Figure 3.19 Mode 1 - Input Acceleration -vs- Frequency (Random Input) and the said of the said Figure 3.20 Mode I - Input Acceleration -vs- Frequency (Swept Sine) Figure 3.21 Mode 2 - Input Acceleration -vs- Frequency (Random Input) COCCOCC WINDS COCCOCC CONSIDER Figure 3.22 Mode 2 - Input Acceleration -vs- Frequency (Swept Sine) Figure 3.23 Mode 3 - Input Acceleration -vs- Frequency (Random Input) Figure 3.24 Mode 3 - Input Acceleration -vs- Frequency (Swept Sine) # F. INPUT ACCELERATION -VS- LOSS FACTOR Figure 3.25 is the mode 1, random input graph of Input Acceleration -vs- Loss Factor. This graph shows that as the input acceleration is increased the loss factor of the material increases. Also, as the aging time increases the loss factor increases significantly. These two trends are exactly the same as the trends found in the Strain -vs- Loss Factor graphs. Once again this should occur since the strain and input acceleration can be related. The 2 hour aged sample shows a significant increase in loss factor as the input acceleration level reaches the 0.8g level. This could be a result of the non-linearities in the material. As mentioned in Chapter 1 the loss factor of the Mn-Cu material increases as aging time increases up to about 8 hours. Figure 3.26 is the swept sine graph of the input acceleration and loss factor for mode 1. As with the random input test, the loss factor increases with both increased input acceleration and increased aging time. The 2 hour aged samples show the same rapid increase in loss factor at an input acceleration level of 0.8g as it did in the random test. For complete analysis of the material this would involve further investigation but for this paper what is significant is the fact that the trend was occured in both the random input and swept sine tests. Figure 3.27 and 3.28 are the mode 2 results while Figures 3.29 and 3.30 are the mode 3 results. In mode 2 it appears that the loss factor of the 1 hour aged sample increases faster than the 2 hour aged sample. However, the general trend, that the loss factor increases with both increased input acceleration and increased aging time still holds. It can be seen that the highest loss factors are obtained in the first mode. Figure 3.25 Mode 1 - Input Acceleration -vs- Loss Fance (Random Input) Figure 3.26 Mode I - Input Acceleration -vs- Loss Factor (Swept Sme) Figure 3.27 Mode 2 - Input Acceleration -vs- Loss Factor (Random Input) Figure 3.28 Mode 2 - Input Acceleration -vs- Loss Factor (Swept Sine) Figure 3.29 Mode 3 - Input Acceleration -vs- Loss Factor (Random Input) Figure 3.30 Mode 3 - Input Acceleration -vs- Loss Factor (Swept Smc) # G. LOSS FACTOR -VS- FREQUENCY Figure 3.31 is a graph of the mode 1 random input results of the Loss Factor -vs-Frequency. This graph shows a linear relationship between the loss factor and the frequency. As the loss factor increases the resonant frequency shifts downward. This makes sense since an increase in the loss factor corresponds to an increase in the the amount of strain that the sample undergoes. As mentioned previously, an increase in the strain results in a decrease in the Young's Modulus of the material with a resulting decrease in the resonant frequency. Figure 3.32 is the mode 1 swept sine results. The two graphs are very similar indicating that either way of testing (using random input or swept sine input) will obtain good results. Figures 3.33 and 3.34 are the mode 2 results. In both of these graphs the relationship between the loss factor and frequency appears to be linear as it does in Figures 3.35 and 3.36 which are the mode 3 results. Figure 3.31 Mode 1 - Loss Factor -vs- Frequency (Random Input) Figure 3.32 Mode 1 - Loss Factor -vs -Frequency (Swept Sine) Figure 3.33 Mode 2 - Loss Factor -vs- Frequency (Random Input) Figure 3.34 Mode 2 - Loss Factor -vs- Frequency (Swept Sine) Figure 3.35 Mode 3 - Loss Factor -vs- Frequency (Random Input) Figure 3.36 Mode 3 - Loss Factor -vs- Frequency (Swept Sine) #### H. DISCUSSION In running the tests some problems were encountered. The strain gages have a fatigue life of approximately 10⁵ cycles. The fatigue is a function of the solder joint formation. Since the first mode has the highest tip deflection it is recommended that this mode be tested after the third and second modes. To prevent inadvertent joint damping the sample should be securely tightened and once it is placed in the test stand it should not be removed until after all desired testing has been performed. Both the strain gages and the accelerometers can be a source of extraneous noise if their associated wiring is allowed to repeatedly hit the beam sample as it vibrates. In this investigation the accelerometer coaxial cable (tip accelerometer only) was taped along the cantilever beam. Also the strain gage wiring was taped to the beam right after the gage solder connection. The wire was then looped to allow free vibration of the beam without any interference. This scotch tape could have an effect on the damping, however, considering the small amounts of tape used it was felt that this did not contribute significantly to the damping. Using large accelerometers on the tip will mass load the system, causing the resonant frequency to shift significantly downward (on the order of 5-10 Hz). The time to run the tests varied greatly between the random input and swept sine input tests. For one cantilever beam, to investigate all three modes, required almost 25 hours using the random input source. This compared to 5 hours using the swept sine source. The coherence for both tests was very good although measuring the strain and input acceleration for the swept sine tests was more difficult since the strain and acceleration are constantly changing. The swept sine tests compare favorably with the random tests. Therefore, either test could be used when comparing different materials, provided that the test samples have the same geometry. For lower levels of strain the random input tests give better results since the swept sine signal-to-noise ratio is very small making measurements of strain and damping difficult. Higher levels of strain can be obtained using the swept sine input method. Using swept sine input for higher strain levels and random angur for lower strain levels would give satisfactory results. CALLED AND THE STATE OF STA ### IV. TORSION SAMPLE EXPERIMENTAL METHOD A torsion testing apparatus was constructed to enable testing of the Sonction specimen in torsion (Appendix C). The specimens were designed such that they form a single degree of freedom system under base excitation. Therefore, unlike the cantilever beam, where the strain varies along the beam length, the shear strain is constant at the cuter radius along the length of the sample shaft. Appendix B delineates how the natural frequency of such a system can be calculated. In this test the sample was a 12 cm. long cylinder with a 0.8 cm. diameter. The same three heat treatments were performed as for the cantilever beams: Solution Annealing at 800°C for 1 hour, water quenching, and then aging one sample for 1 hour at 425°C; aging one sample for 2 hours at 425°C; and leaving one sample unaged. A strain gage was attached to allow for determining the shear strain that the specimen undergoes. Two Endevco accelerometers were used to obtain the transfer function between the base and the end rotation of the cylinder. The first accelerometer was attached to the turning disc while the second was attached to the heavy mass on the end of the sample. Figures 4.1 and 4.2 are photos of the torsion test apparatus and torsion sample respectively. For random input testing, the RMS Shear Strain level was determined in exactly the same manner as it was for the bending strain (the average of ten 5mSec time samples for each excitation level). Figure 4.3 is a representative time history of one shear strain variation during a random test. The RMS input acceleration level was also obtained by averaging ten 5mSec time samples (Figure 4.4). An initial transfer function from 0-200 Hz using a random input was performed on the unaged sample in order to make sure that the sample was only excited in the torsion mode (Figure 4.5). A 60 Hz spike occurs every time, however. Baseband tests were also run for the Ihour and 2 hour samples. The torsion and bending frequencies were calculated using the values of Young's Modulus obtained from the tensile tests performed (refer to Chapter 2) and compared to the value obtained by zooming the test near the resonant frequency region. The Half-Power Point Method was us d for determining the loss factor from the transfer function. In all three cases only the torsion mode was excited. Each sample was analyzed at nine different amplification levels For the swept sine tests, measurements of it put acceleration and shear strain were made in the same way except that the time domain data was obtained at the peak of the transfer function. Six different amplification levels were used in the swept sine tests. Figure 4.1 Torsion Sample Test Fixture Figure 4.2 Torsion Sample Photograph Figure 4.3 Time Sample of Shear Strain Gage Figure 4.4 Time
Sample of Torsion Input Accelerometer Figure 4.5 Baseband Response for Solution Annealed Sample #### V. TORSION SAMPLE RESULTS AND DISCUSSION #### A. GENERAL the costs activities traderical property property are served activities and pass assesses and and The torsion samples that were analyzed give results in the frequency range 65-85 Hz. The solution annealed sample has a resonant frequency of 83 Hz compared to the calculated value of 84.5 Hz. For the 1 hour and 2 hour aged samples the calculated values were 89.6 and 101.9 Hz respectively but the actual resonant frequencies were approximately 68 Hz for both. The calculations were based on the values of Young's Modulus obtained from the tensile tests (Chapter 2) and assumed that the material was isotropic. Part 2 of Appendix D shows a representative transfer function (both in log magnitude and linear scales) for 32 time averages of one torsion sample. It also shows the 180° phase shift and coherence function associated with this one torsion test. The collected data from the random input and swept sine tests are listed in Appendix E, part 2. #### B. INPUT ACCELERATION -VS- SHEAR STRAIN Figure 5.1 shows the Input Acceleration -vs- RMS Shear Strain for a random input. This RMS shear strain value is determined exactly in the same manner as it was for the cantilever beam in Chapter 2. The input acceleration also is obtained in this manner. Each sample was tested at 9 different amplification levels with each value of strain and acceleration representing the average value of ten time samples. In this test the shear strain increases with increasing input acceleration in a linear fashion except at the highest levels of input. Figure 5.2 also is a graph of Input Acceleration -vs-Shear Strain but with a swept sine input instead of a random input signal. In this case the shear strain is obtained at the resonant frequency as is the value for the input acceleration (discussed in Chapter 2). The same trend exists between the shear strain and input acceleration using the swept sine input as it did for the random input. In both figures the shear strain increases with aging time, however, the 1 and 2 hour aged samples have very similar results indicating that when tested in the torsion mode the differences in aging times may not be as important as it is in the bending mode. የሚያቸው የሚያለው የሚያለው የሚያለው የሚያለው የሚያለው የሚያለው የሚያለው ነው። የሚያለው የሚያለው የሚያለው የሚያለው የሚያለው የሚያለው የሚያለው የሚያለው የሚያለው የሚያለ የሚያለው የሚ Figure 5.1 Torsion - Input Acceleration -vs Shear Strain (Random Input) Figure 5.2 Torsion - Input Acceleration -vs- Shear Strain (Swept Sine) #### C. LOSS FACTOR -VS- SHEAR STRAIN Figure 5.3 shows the Loss Factor -vs- RMS Shear Strain for random input. The results are similar to those found for the cantilever beam in that higher levels of strain produce higher loss factors and the loss factor increases with aging time. The results also show that the loss factor depends on shear strain and is very nonlinear for the aged samples. In the torsion case the 1 and 2 hour aged samples give fairly identical results. The torsion test was run a second time using a swept sine input (Figure 5.4). The results from this test are very similar to those of the random input test. # D. SHEAR STRAIN -VS- FREQUENCY Figure 5.5 is a graph of RMS Shear Strain -vs- Frequency for random input. The resonant frequency shifts downward as the shear strain increases. An increase in shear strain corresponds to a decrease in the Shear Modulus just as an increase in bending strain corresponds to a decrease in Young's Modulus for the cantilever beam. This decrease in Shear Modulus results in a lower resonant frequency which is similar to the results obtained in the cantilever beam tests. Again the 1 and 2 hour aged samples give very similar results. When compared to Figure 5.5, the swept sine test results for Figure 5.6 gives approximately the same results. # E. INPUT ACCELERATION -VS- FREQUENCY Figure 5.7 is a graph of the Input Acceleration -vs- Frequency for the random input test. As in the cantilever beam case the resonant frequency shifts downward as the input acceleration increases. In the torsion test this is due to the decrease in the Shear Modulus since the input acceleration is directly related to the shear strain. The frequency shift appears to be the same for all three samples. Figure 5.8 graphs the results of the swept sine tests. Again, the frequency shift downward appears although it is not quite as pronounced as with the random test. Figure 5.3 Torsion - Loss Factor -vs- Shear Strain (Random Input) Figure 5.4 Torsion - Loss Factor -vs- Shear Strain (Swept Sine) Figure 5.5 Torsion - Shear Strain -vs- Frequency (Random Input) Figure 5.6 Torsion - Shear Strain -vs- Frequency (Swept Sine) Figure 5.7 Torsion - Input Acceleration -vs- Frequency (Random Input) Figure 5.8 Torsion - Input Acceleration -vs- Frequency (Swept Sine) #### F. INPUT ACCELERATION -VS- LOSS FACTOR Figure 5.9 shows the loss factor as a function of the input acceleration. As with the results of Loss Factor -vs- Shear Strain the loss factor increases with both an increase in the input acceleration and with the aging time. The increase in the input acceleration corresponds to an increase in the shear strain and thus an increase in the loss factor. These results are similar to those for the Loss Factor -vs- Shear Strain and are expected. Aging time does play a part in increasing the loss factor but there does not seem to be much of a difference between the 1 hour and 2 hour aged samples when tested in the torsion mode. Figure 5.10 depicts the results of the swept sine tests. These results show a difference in the loss factor between the 1 and 2 hour aged samples although they do follow the same trend as the random input results. #### G. LOSS FACTOR -VS- FREQUENCY Figure 5.11 shows the resonant frequency as a function of the loss factor. As the loss factor increases, the resonant frequency shifts downward for all three samples. This shift is more pronounced for the unaged sample than for the 1 and 2 hour aged samples. The downward frequency shift is a result of an increase in shear strain and the resulting decrease in the Shear Modulus. This increase in the shear strain also causes the increase in the loss factor. Figure 5.12 is the swept sine results. These results are similar to the random input results, again indicating that testing of materials can be conducted using either random or swept sine input. #### H. DISCUSSION The swept sine test results compare favorably with those of the random input tests. Therefore, both tests could be used to compare different materials provided the same geometry was involved since the values obtained are shape dependent and not dependent on the material properties. For lower levels of shear strain the random tests give better results since the swept sine signal-to-noise ratio is very small making measurements of damping and shear strain difficult. Higher levels of shear strain can be obtained using the swept sine input method. Since both random and swept sine inputs give similar results, using swept sine input for higher measurement levels and random input for lower measurement levels gives satisfactory results. Figure 5.9 Torsion - Input Acceleration -vs- Loss Factor (Random Input) Figure 5.10 Torsion - Input Acceleration -vs- Loss Factor (Swept Sine) Figure 5.11 Torsion - Loss Factor -vs- Frequency (Random Input) Figure 5.12 Torsion - Loss Factor -vs- Frequency (Swept Sine) #### VI. DISCUSSION AND RECOMMENDATIONS The results of the testing conducted on both the cantilever beam and torsion samples are repeatable whether random input is used for the excitation source or swept sine is used. In all of the cases the geometry of the samples to be compared must be the same in order for analysis of the different mechanical properties of the materials to be accomplished. As mentioned previously using a random input for lower levels of strain (bending or shear) gives better results since the swept sine signal-to-noise ratio is very small making measurements of the strain and damping difficult. The swept sine input should be used for higher levels of strain. Another consideration in deciding which test to run involves the amount of time available for analyzing the samples. The swept sine tests are much faster than the random tests, in this case it was approximately 5 times faster. The following recommendations are provided to assist follow-on investigations: - 1. Investigate higher strain levels. For the cantilever beam arrangement this would involve shorter length samples. - 2. Investigate the use of multiple input excitation for the torsion setup. Using two identical vibration generators attached to the turning disc on opposite sides would prevent any possibility of inadvertently electing a bending mode. This would allow higher levels of shear strain to be obtained. - 3. Investigate specimens with longer aging times. - 4. Use of a non-contacting excitation scheme would get rid of any damping due to the shaker contacting the sample. # APPENDIX A HALF-POWER POINT METHOD Physical systems usually have small values of damping. It is common to find systems with gain factors having sharp peaks and phase factors showing rapid 180° phase shifts. The system, therefore looks like a narrow bandpass filter, with bandwidth measured in terms of the half-power point bandwidth of the frequency response. These half-power points (Figure A.1) are located at a point .707 of the amplitude of the resonant frequency (ω_n) . The bandwidth is then defined as $(\omega_2-\omega_1)/(\omega_n)=(f_2-f_1)/f_n=2\xi$. The quality factor, Q, which is a measurement of the sharpness of resonance, is also easily obtained by: $$Q = f_{n}/(f_{2}-f_{1}) = 1/2\xi$$ (A.1) If the amplitude is measured in decibels then the half-power points correspond to a 3 db loss from the peak. Figure A.1 Half-Power Point Method (Ref. 8) #### APPENDIX B #
DETERMINATION OF NATURAL FREQUENCIES #### 1. CANTILEVER BEAM The differential equation for the lateral vibrations of a cantilever beam comes from Euler's equation for beams. Reference 8 gives a good explanation of how to obtain the resonant frequency of a beam which is determined from: $$\omega_{n} = A\sqrt{(E1)/(\mu I^{4})} \tag{B.1}$$ Table B.1 lists values of A for different beam configurations and modes of vibration. In this study the first three modes of the cantilever beam have values for A of 3.52,22.4,and 61.7. The moment of inertia (I) of the beam is found by the equation (1/12)bh³ For the beams in this experiment: (Figure B.1) length(1) = 7.5 inches $$\mu = 41.408 \times 10^{-6} (lb\text{-sec}^2)/(in.^2)$$ width(b) = 0.5 inches thickness(h) = 1.16 inch $I = 10.1725 \times 10^{-6} (in.^4)$ The calculated resonant frequencies for the samples tested in this experiment are listed in Table B.2. # TABLE 1 **VALUES OF A FOR DIFFERENT BEAM CONFIGURATIONS** BEAMS OF UNIFORM SECTION AND UNIFORMLY DISTRIBUTED LOAD AMOULAR NATURAL FREQUENCY *** *** \$\frac{1}{x^{1}}\$ RAD/SEC {Ref. 8} WHERE E . YOUNG S MODULUS, LB/IN2 1 - AREA MOMENT OF HERTIA OF BEAM CROSS SECTION, INC 4 - LENGTH OF DEAM, IN 14 - MASS PER Unit LENGTH OF BEAM, LB-SSCIVM² A + COEFFICIENT FROM TABLE BELOW | | NODES ARE INDICATED IN | TABLE BELOW AS A PE | TOPORTION OF LENGTH 1 | MEASURED FROM LEFT | END | |----------------------------|------------------------|---------------------|---------------------------------------|--------------------------------|-----------------------------------| | FIXED-FREE
(CONTILEVED) | 4
A11.52 | 4 0774
A+22.4 | 0 500 0 868 | 0 356 0644 0936 | 10 279 0 723
A + 200 0 | | HMGED-HINGED
(SIMPLE) | 4.507 | 0 500 | 0333 006; | 0 25 050 075 | 020 040 060 080 | | FIXED-FIXED
(BUILT-IN) | A-22.4 | 0 500 | 1 0259 0641 | 0270 0500 0772 | 1022710551 | | FREE-FREE | 0224 0776 A . 22 4 | 0132 0500 0864 | 7 - 151
0 0 424 1 0 454
0 0 454 | 00.31 0.203 1 0.851
7 - 500 | 006-04-3 0773
0022710591 10940 | | FIXED - MINSEO | 1 | 0562 | 1 0 544 0692
21 A 1104 | 1 0293 0780 | 102010415 | | HINGED - FREE | 0.736 | 0446 0911
A 500 | 0309 0645 0844 | - Sig Cab | 0.4010381 10937 | Figure B.1 Sonoston Beam Configuration TABLE 2 CALCULATED RESONANT FREQUENCIES OF CANTILEVER BEAMS | | Resonant Frequency (Hz) | | | | |---------------------------------|-------------------------|--------|--------|--| | | Mode 1 | Mode 2 | Mode 3 | | | For the solution annealed beam: | 20.6 | 131.4 | 361.9 | | | For the 1 hour aged beam: | 21.9 | 139.4 | 384.0 | | | For the 2 hour aged beam: | 24.9 | 158.6 | 436.9 | | #### 2. TORSION Reference 8 also derives the natural frequency for torsional vibration. The equation for the natural frequency is: $$\omega_{\mathbf{n}} = \sqrt{K_{\mathbf{r}}/(J_{\mathbf{o}} + 1/3J_{\mathbf{i}})}$$ (B.2) where: $$K_r = G\pi d^4/321$$ $J_1 = 2I_p\rho I_1$ $J_0 = \rho b/12(wl^3 + lw^3)$ For the samples tested: length of the spherical section(l_1) = 12cm diameter of the spherical section(d) = 0.8cm length of the bottom section(l_2) = 12.0cm width of the bottom section(w) = 2.0cm height of the bottom section(b) = 2.5cm $I_p = \pi d^4/96$ $J_1 = 2(0.0201 \text{ cm}^4)(7.46 \text{ gm/cm}^3)12 \text{ cm} = 3.5998(\text{gm-cm}^2)$ $J_0 = 5520.4(\text{gm-cm}^2)$ G = E/(2(1+v)) where v = 0.3 The calculated natural frequencies for the torsion samples tested are listed in Table B.3. TABLE 3 CALCULATED RESONANT FREQUENCIES OF TORSION SAMPLES | | G | K _r | Resonant Frequency | |---------------------------|--------------------------|-----------------------|--------------------| | | (Kg/cm ²) | (Kg-cm ²) | (Hz) | | solution annealed sample: | 0.473 x 10 ⁶ | 1585.0 | 84.5 | | I hour aged sample: | 0.5325 x 10 ⁶ | 1784.0 | 89.6 | | 2 hour aged sample: | 0.6893 x 10 ⁶ | 2309.0 | 101.9 | #### APPENDIX C #### TORSION DAMPING APPARATUS DESIGN In designing the torsion damping apparatus several requirements had to be met: - 1. Minimizing extraneous energy loss (friction losses at the clamp interface, inherent loss in the clamp material, etc.). - 2. Ensuring uniform stress distributions in the specimen. - 3. Limiting the shaker to 25 pounds of force (before requiring forced air cooling). - 4. The natural frequency of the specimen had to be less than 1000 hz. The sample fits through the turning disc where it is held in place by 4 set screws (Figures C.1, C.2, and C.3) A bolt rests against the top of the specimen preventing it from moving vertically. The turning disc is supported by tapered roller bearings to prevent both radial and axial motion. The stand was designed to hold the turning disc and provide weight for stability (Figures C.4 and C.5). The shaker excites the apparatus by a "stinger" attached to the turning disc in the horizontal direction. Figure C.6 shows the assembled apparatus. The shaker also had a stand manufactured, elevating it to provide the horizontal input force (Figure C.7). Again, a heavy stand was made to ensure stability (eliminate any created moments). To meet the force requirements for the shaker the following equations were used to determine sample size: Disc Mass = $$\pi r^2 h \rho$$ $I(DISC) = Mr^2/2$ a(disc acceleration) = $r\theta(2\pi f)^2$ $$F = Ia/r^2$$ Figure C.2 Turning Disc - Top View Figure C.3 Turning Disc - Side View Figure C.4 Torsion Sample Upper Test Stand Figure C.5 Torsion Sample Lower Test Stand Figure C.6 Assembled Torsion Test Apparatus Figure C.7 Electromagnetic Shaker Stand for Torsion Test # APPENDIX D # CANTILEVER BEAM AND TORSION SAMPLE TRANSFER FUNCTION GRAPHS #### 1. CANTILEVER BEAM REPRESENTATIVE GRAPHS Figure D.1 Mode 1 - Solution Annealed Sample Transfer Function (Cantilever Beam - Random Input) Figure D.2 Solution Annealed Transfer Function - Linear Scale (Cantilever Beam - Random Input) Figure D.3 Mode 1 - Solution Annealed Sample Coherence Function (Cantilever Beam - Random Input) Figure D.4 Mode 1 - Phase Shift for the Solution Annealed Sample (Cantilever Beam - Random Input) # 2. TORSION SAMPLE REPRESENTATIVE GRAPHS Figure D.5 Solution Annealed Transfer Function (Torsion Sample - Random Input) Figure D.6 Solution Annealed Transfer Function - Linear Scale (TorsionSample - Random Input) Figure D.7 Solution Annealed Sample Coherence Function (Torsion Sample - Random Input) Figure D.S Torsion - Phase Shift for Solution Annealed Sample (Torsion Sample - Random Input) # APPENDIX E CANTILEVER BEAM AND TORSION SAMPLE DATA # 1. CANTILEVER BEAM DATA TABLE 4 MODE 1 - AS QUENCHED SAMPLE | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | |--|---|--|---|---|--| | 20.275
20.2909
20.2476
20.242
20.242
20.237
20.2176
20.237
20.162
20.168
20.1443 | .336
.3288
.329
.337
.429
.4631
.4722
.5308
.5514
.55102 | .0123
.0123
.0146
.0146
.0167
.0167
.0202
.02152
.02152
.0225 | .4978
.4978
.5809
.5809
.6046
.6041
.743
.743
.8179
.8179
.8853 | 20.2409
20.2575
20.2143
20.2079
20.1986
20.1901
20.1732
20.1895
20.1168
20.0888
20.0986 | 20.3091
20.3245
20.2809
20.2761
20.2854
20.2859
20.2620
20.2848
20.2152
20.2192
20.1998
20.2014 | # TABLE 5 MODE 1 - 1 HOUR AGED SAMPLES | MODE 1 | | | | | | | |--|--|--|--|--|--|--| | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | Fl
(HZ) | F2
(HZ) | | | | | SAMPLE | \$ 1 | | | | | 21.8800
21.8846
21.8635
21.8656
21.8474
21.7456
21.7527
21.7274
21.7315
21.7656
21.6512
21.6511
21.5445
21.5445 | 1.54
1.38
1.60
1.58
1.69
1.61
1.77
2.76
1.77
2.76
1.62
1.68
1.99 | .01436
.01436
.01436
.01564
.01564
.01801
.01801
.01987
.01987
.01987
.01987
.02099
.02099 | 0.5160
0.5160
0.5160
0.5790
0.5790
0.6334
0.6334
0.7439
0.7439
0.7439
0.8041
0.8041
1.0524 | 21.7115
21.7339
21.6881
21.6932
21.6628
21.5705
21.5968
21.55351
21.5351
21.5744
21.4809
21.4777
21.4762
21.3635
21.3303 | 22.0485
22.0353
22.0389
22.0320
21.9207
21.8904
21.9384
21.9509
21.9568
21.8215
21.8215
21.8260
21.7255
21.7587 | | | | | SAMPLE | 12 | | | | | 21.8629
21.8740
21.8482
21.7527
21.7537
21.7191
21.7315
21.6537
21.5489
21.5545 |
1.56
1.56
1.59
1.71
1.71
1.76
1.80
1.82
1.79
1.89 | .0145
.0145
.01573
.01573—
.018
.018
.01986
.01986
.02099
.02099 | .5
.5819
.5819
.637
.637
.7429
.7429
.806
.806
1.04 | 21.6924
21.7034
21.6743
21.6721
21.5670
21.5655
21.5283
21.5359
21.4671
21.4599
21.3347
21.3508 | 22.0334
22.0446
22.0221
22.0217
21.9384
21.9419
21.9099
21.9271
21.8605
21.8475
21.7582 | | # TABLE 6 MODE 1 - 2 HOUR AGED SAMPLES | INPUT
ACCEL
(G) | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | F1
(HZ) | F2
(HZ) | |---|--|---|--|--|--| | | | SAMPLE | ‡ 3 | | | | .5637
.5637
.5888
.5888
.5998
.6535
.6535
.7503
.7503
.8025 | 24.9000
24.8700
24.7400
24.7330
24.5600
24.5951
24.6800
24.6750
24.4011
24.5200
24.0350
24.1000 | 2.6605
2.7895
3.0397
3.0618
3.0496
2.9581
3.1223
3.277
3.32411
4.6176
4.5783 | .00407
.00407
.00732
.00732
.008296
.01104
.01104
.01317
.01317 | 24.5687
24.5231
24.3640
24.3499
24.1840
24.2201
24.3150
24.2898
24.0013
24.1125
23.4801
23.5483 | 25.2312
25.2169
25.1160
25.1160
24.9360
24.9701
25.0450
25.0602
24.8009
24.9275
24.5899
24.6517 | | | | SAMPLE | 84 | | | | .4554
.4554
.5611
.5611
.5895
.5895
.6732
.6732
.7502
.8086
.8086 | 25.1600
25.1396
25.0252
25.0000
24.6818
24.6800
24.5674
24.5200
24.4148
24.4400
24.0714
24.0400 | 2.4698
2.2733
2.8773
2.8084
2.9718
3.0733
2.8898
3.1648
3.3048
3.2381
4.3338
4.59059 | .004099
.004099
.007375
.007375
.00838
.00838
.01085
.01085
.01306
.01306 | 24.8493
24.8538
24.6651
24.6489
24.3150
24.3007
24.2125
24.1320
24.0113
24.0443
23.5498
23.4882 | 25.4707
25.4253
25.3852
25.3510
25.0592
24.9224
24.9080
24.8182
24.8357
24.5930
24.5918 | # TABLE 7 MODE 2 - AS QUENCHED SAMPLE # AS QUENCHED SAMPLE | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | Fl
(HZ) | F2
(HZ) | |--|---|--|---|--|--| | 130.65
130.539
130.587
130.539
130.48
130.478
130.338
130.413
130.386
130.347 | .3476
6 .3312
.4982
5 .4001
.3833
.3646
.3297 | .00587
.00587
.00831
.00831
.01579
.01579
.02143
.02143
.02843
.02843 | .5749
.5749
.6438
.6438
.8068
.9419
.9419
1.336
1.775 | 130.4370
130.3869
130.3600
130.3234
130.1869
130.2500
130.2250
130.1980
130.1449
130.2000
130.2344 | 130.8000
130.7837
130.8139
130.7557
130.7800
130.7090
130.7006
130.6280
130.6396
130.6396
130.6564 | # TABLE 8 MODE 2 - 1 HOUR AGED SAMPLES | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | |--|--|---|--|--|--| | | | SAMPL | E #1 | | | | 138.6977
138.2788
139.6987
139.8792
142.6800
142.5700
143.0200
143.0400
144.0000
144.0700
144.1300 | 2.7278
2.7500
2.1672
1.9806
1.7833
1.8637
1.1086
0.8816
0.8811
0.8430
0.2710
0.2853 | 0.02614
0.02614
0.02600
0.02000
0.01625
0.01625
0.01410
0.01410
0.00995
0.00995 | 1.2949
1.2949
0.8612
0.8612
0.8059
0.7252
0.7252
0.6008
0.5181
0.5181 | 136.8060
136.3775
138.1849
138.4939
141.2415
142.2272
142.4095
141.4718
143.3930
143.8748
143.9244 | 140.5894
140.1801
141.2125
141.2644
143.9522
143.8985
143.8705
143.2282
144.6064
144.2652
144.3356 | | | | SAMPL | E #2 | | | | 144.1100
144.0800
144.1000
143.8000
143.0100
143.0140
142.6400
142.5900
139.6982
139.7006
138.4352
138.5217 | 0.2730
0.2750
0.8560
0.8732
0.8875
0.8984
1.7943
1.8217
1.9432
2.0321
2.7184
2.7337 | 0.0064
0.0064
0.00989
0.00989
0.01450
0.01450
0.01632
0.01632
0.02250
0.02250
0.02250 | 0.5184
0.5184
0.6021
0.6021
0.7227
0.7227
0.8066
0.8066
0.8620
1.2391 | 143.9133
143.8819
143.4833
143.1722
142.3754
142.3716
141.3603
141.2912
138.3409
138.2812
136.5536
136.6283 | 144.3067
144.2781
144.7167
144.4278
143.6446
143.6564
143.8888
141.0555
141.1200
140.3168
140.4151 | # TABLE 9 MODE 2 - 2 HOUR AGED SAMPLES | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(%) | F1
(HZ) | F2
(HZ) | |--|--|---|---|--|--| | | | SAME | PLE #3 | | | | 159.4200
159.4600
159.1600
159.1800
158.6800
158.7200
158.6100
158.6000
158.2600
158.2000
157.8300
157.6800 | 1.0780
1.0600
1.1815
1.1865
1.2690
1.2740
1.3311
1.3657
1.4239
1.3607
1.8664
1.8273 | .0044
.0044
.0067
.0067
.0085
.0085
.0088
.0116
.0116 | .5221
.5221
.6008
.6008
.6510
.7192
.7192
.8094
.8094
1.1575 | 158.5608
158.2197
158.2356
157.6732
157.7089
157.5543
157.5169
157.1332
157.1237
156.3572 | 160.2793
160.3051
160.1002
160.1243
159.6868
159.7310
159.6656
159.6830
159.3867
159.2763
159.3029
159.1206 | | | | SAMI | PLE #4 | | | | 159.4837
159.4794
159.1600
159.1437
158.7600
158.7265
158.5200
158.5048
158.2000
158.1750
157.8000 | 1.0346
1.0500
1.1889
1.1894
0.9700
1.2114
1.1134
1.0978
1.4587
1.3427
2.0025
1.8745 | .0042
.0042
.0067
.0067
.0084
.0097
.0097
.0115
.0115 | .4606
.4606
.6005
.6073
.6473
.7190
.7190
.8067
.8067
1.1538 | 158.6587
158.6422
158.2137
158.1972
157.9899
157.7651
157.6375
157.6347
157.0461
157.1131
156.2199
156.3409 | 160.3087
160.3167
160.1060
160.0901
159.5299
159.6879
159.3748
159.3538
159.3538
159.2369
159.3799 | # TABLE 10 MODE 3 - AS QUENCHED SAMPLE | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | F1
(HZ) | FZ
(HZ) | |---|--|---|---|--|---| | 361.8380
361.8370
361.2750
361.2371
361.1750
361.0130
361.0540
361.0130
361.0235
360.912 | .2109
.1858
.2192
.3041
.263
.2955
.3357
.3381
.426
.4227 |
.0025
.0025
.0027
.0027
.0031
.0031
.0039
.0045
.0045 | .4997
.4997
.6034
.6034
.6846
.7322
.7322
.8793
.8793
1.1274 | 361.3750
361.4500
360.8380
360.8099
360.6567
360.4750
360.4131
360.2220
360.2605
360.1540
360.1383 | 362.1380
362.1223
361.6380
361.9086
361.6000
361.6339
361.6339
361.7500
361.7500
361.7500
361.665 | # TABLE 11 MODE 3 - 1 HOUR AGED SAMPLES | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | |--|--|---|---|--|---| | | | SAMI | PLE #1 | .• | | | 384.6400
384.6286
383.4921
383.4800
382.5002
382.6000
382.0427
381.9200
381.5849
381.4400
381.4704
381.2800 | 1.0294
1.1075
1.2459
1.3038
1.2092
1.2337
1.2632
1.3091
1.1797
1.1745
1.3993 | .0016
.0016
.0019
.0019
.0026
.0026
.0034
.0035
.0035 | .5815
.5815
.6373
.6373
.6934
.7436
.7436
.8975
.8975
1.1833 | 382.6603
382.4987
381.1031
380.9801
380.1876
380.2399
379.6297
379.4201
379.3341
379.1999
378.8014
378.5226 | 386.6197
386.7585
385.8811
385.9799
384.8128
384.9601
384.4557
384.4199
383.8357
383.6800
384.1394
384.0374 | | | | SAME | PLE #2 | | | | 384.6052
384.6327
383.4917
383.4852
382.5132
382.5894
382.6427
382.0952
381,5721
381.4982
381.3527
381.4407 | 1.0524
1.1905
1.2743
1.3009
1.2143
1.2247
1.2821
1.3020
1.1800
1.1762
1.4020
1.4243 | .0016
.0016
.0020
.0027
.0027
.0034
.0036
.0036 | .5892
.5892
.6451
.7029
.7029
.7444
.9001
.9001
1.1578 | 382.5814
382.5163
381.0483
380.9908
380.1908
380.2466
380.1898
379.6078
379.3208
379.3208
379.2546
378.6794
378.7243 | 386.6289
386.7491
385.9351
385.9796
384.8356—
384.9322
385.0956
384.5826
383.8234
383.7418
384.0259
384.1571 | # TABLE 12 MODE 3 - 2 HOUR AGED SAMPLES | FN
(HZ)
(G) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | |---|--|--|---|--|--| | | | SAMP | LE #3 | | | | 444.9035
444.9600
444.7191
444.7200
444.66498
444.6800
444.2365
444.2365
444.2365
444.2365
444.2365
444.2365
444.2365
444.2365
444.2365 | 1.5876
1.6000
1.7136
1.7612
1.7080
1.8463
1.8789
1.8484
1.9779
2.0117
2.1801
2.1709 | .00248
.00266
.00266
.00304
.00306
.00306
.00451
.00451
.00588 | .4343
.4343
.4754
.6754
.6830
.7312
.7312
.8867
.8867 | 441.3719
441.4003
440.9087
440.8525
440.8525
440.5749
440.0631
440.1541
439.3912
439.2159
438.3935
438.3102 | 448.4351
448.5197
448.5295
448.6362
448.4471
448.7851
448.4099
448.3659
448.1688
448.1414
448.0563
447.9298 | | | | SAMP | LE #4 | | | | 444.2800
444.2600
444.2000
444.2467
443.9553
444.9500
443.9600
443.9600
443.8400
443.8784
443.1600
443.1500 | 1.6362
1.6132
1.7929
1.7868
1.8376
1.8154
1.8780
1.8488
2.0128
2.0191
2.1866
2.2051 | .00261
.00261
.00278
.00278
.00310
.00310
.00313
.00400
.00400
.00613 | .4676
.4676
.4797
.4797
.7027
.7027
.7379
.8686
.8686
1.2920 | 440.6453
440.6766
440.2179
440.2778
439.8762
440.0094
439.7912
439.8133
439.3732
439.3732
439.3972
438.3149
438.2640 | 447.9147
447.8434
448.1820
448.0344
448.0706
448.1288
448.0205
448.3068
448.3596
448.0051
448.0359 | # TABLE 13 MODE 1 - UNAGED SAMPLE (SWEPT SINE) MODE 1 SWEPT SINE TEST | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | |--|--|---|---|--|--| | 20.2750
20.2750
20.2590
20.2570
20.2450
20.1750 | .3951
.3951
.4136
.6447
.5947
.7891 | .0123
.0146
.0167
.0215
.0225 | .5529
.5558
.5599
.5675
.5757 | 20.2349
20.2349
20.2171
20.1917
20.1848
20.0954 | 20.3150
20.3150
20.3009
20.3223
20.3052
20.2546 | TABLE 14 MODE 1 - 1 HOUR AGED SAMPLES (SWEPT SINE) #### MODE 1 SWEPT SINE | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | |---|--|--|--|---|---| | | - | -SAMP | LE #1 | | | | 21,8600
21.8200
21.7200
21.7000
21.6800
21.6500
21.5400 | 1.4904
1.5399
1.6400
1.7005
1.6799
1.8199 | .01530
.01484
.01583
.01792
.01964
.02101 | 0.5204
0.5316
0.5822
0.6287
0.7269
0.7943
1.0109 | 21.6971
21.6520
21.5419
21.5155
21.4979
21.4530
21.3257 | 22.0229
21.9880
21.8981
21.8845
21.8621
21.8470
21.7543 | | | | SAMP | LE #2 | | | | 21.8600
21.8400
21.7500
21.7100
21.6600
21.5400
21.4900 | 1.5297
1.5897
1.7205
1.7402
1.7996
1.9601
1.8799 | .01463
.01602
.01834
.01977
.02084
.02321 | 0.5204
0.5795
0.6298
0.7431
0.8019
1.1000 | 21.6928
21.6664
21.5629
21.5211
21.4651
21.3289
21.2880 | 22.0272
22.0136
21.9371
21.8989
21.8549
21.7511
21.6920 | # TABLE 15 MODE 1 - 2 HOUR AGED SAMPLES (SWEPT SINE) #### 2 HOUR AGED SAMPLES #### MODE 1 SWEPT SINE | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(2) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) . | | |--|--|--|--|---|---|--| | | | SAM | PLE #3 | | | | | 25.010
24.98
24.96
24.58
24.54
26.51
24.27 | 1.8760
1.9055
2.9223
3.0016
3.0391
3.2060
3.8475 | .0023
.0033
.0071
.0097
.0120
.0123 | .4851
.5333
.5819
.6305
.6789
.7270 | 24.7754
24.7420
24.5953
24.2111
24.1621
24.1171
23.8031 | 25.2446
25.2180
25.3247
24.9489
24.9079
24.9029
24.7369 | | | SAMPLE #4 | | | | | | | | 25.013
24.992
24.927
24.571
24.543
24.498
24.301 | 1.8806
1.9094
2.8989
3.0125
3.0289
3.2141
3.8624 | .0023
.0031
.0048
.0099
.0128
.0126 | .4912
.5298
.5752
.6317
.6804
.7275 | 24.7778
24.7534
24.5657
24.2009
24.1713
24.1043
23.8317 | 25.2482
25.2306
25.2883
24.9411
24.9147
24.8917
24.7703 | | ### TABLE 16 # MODE 2 - UNAGED SAMPLE (SWEPT SINE) #### AS QUENCHED SAMPLE #### MODE 2 SWEPT SINE TEST | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(2) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | |------------|-----------------------|---------------|-----------------------|------------|------------| | 130.6500 | .3253 | .0053 | .5503 | 130.4375 | 130.8625 | | 130.4250 | .3734 | .0057 | .5615 | 130.1815 | 130.6685 | | 130.3750 | .3835 | .0060 | .5835 | 130.1250 | 130.6250 | | 130.3500 | .4218 | .0105 | .6132 | 130.0751 | 130.6249 | | 130.3750 | .4349 | .0115 | .6201 | 130.0915 | 130.6585 | | 130.4500 | .4638 | .0124 | .6521 | 130.1475 | 130.7525 | # TABLE 17 MODE 2 - 1 HOUR SAMPLES (SWEPT SINE) ### 1 HOUR HEAT TREATED SAMPLES #### MODE 2 SWEPT SINE | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | |
--|--|--|--|--|--|--| | | | SAMPL | E #1 | | | | | 138.1487
140.8892
142.4606
142.9968
144.0149
144.1266 | 2.8100
2.1006
1.8427
1.1820
0.8430
0.3253 | .03104
.02064
.01584
.01488
.01095 | 1.3109
0.9012
0.8259
0.7189
0.6143
0.5421 | 136.2077
139.4095
141.1480
142.1517
143.4079
143.8922 | 140.0897
142.3689
143.7732
143.8419
144.6219
144.3610 | | | SAMPLE #2 | | | | | | | | 144.0080
144.1250
143.1980
142.6100
140.0841
138.5522 | 0.2854
0.8723
0.8984
1.7793
2.0145
2.7069 | .0039
.01205
.01534
.01721
.02540 | 0.5873
0.6117
0.7341
0.7998
0.8451
1.2895 | 143.8025
143.4964
142.5548
141.3413
138.6731
136.6769 | 144.2135
144.7536
143.8412
143.8787
141.4951
140.4274 | | ## TABLE 18 ## MODE 2 - 2 HOUR SAMPLES (SWEPT SINE) ## 2 HOUR AGED SAMPLES #### MODE 2 SWEPT SINE | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | F1
(8Z) | F2
(HZ) | |---|--|---|---|--|--| | | | SAM | PLE #3 | | | | 159.730
159.380
159.210
158.960
158.670
156.590
158.340 | 0.9103
1.1068
1.1406
1.2217
1.3008
1.3652 | .0031
.0048
.0059
.0071
.0086
.0089 | .4851
.5333
.5819
.6305
.6789
.7274
.7759 | 159.0030
158.4980
158.3020
157.9890
157.6380
157.5075
157.2243 | 160.4570
160.2620
160.1150
159.9310
159.7020
159.6725
159.4557 | | | | SAM | PLE 14 | | | | 159.690
159.350
159.240
153.930
158.580
158.520
158.360 | 0.9115
1.1099
1.1601
1.2207
1.3026
1.3984 | .0033
.0050
.0050
.0060
.0072
.0086
.0090 | .4902
.5365
.5824
.6334
.6821
.7301 | 158.9628
158.4657
158.3163
157.9600
157.5472
157.4116
157.2421 | 160.4178
160.2343
160.1637
159.9000
159.6128
159.6284
159.4779 | # TABLE 19 MODE 3 - UNAGED SAMPLE (SWEPT SINE) MODE 3 SWEPT SINE TEST | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%). | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | |--|---|--------------------------------------|---|--|--| | 361.8000
361.3750
361.1000
360.8000
360.7500 | .1899
.2119
.2875
.3983
.3900 | .00113
.00141
.00209
.00273 | .4560
.4899
.6099
.6799
.7820 | 361.4563
360.9921
360.5809
360.0815
360.0465 | 362.1437
361.7579
361.6191
361.5185
361.4535 | TABLE 20 MODE 3 - 1 HOUR AGED SAMPLES (SWEPT SINE) | M | מס | E | 3 | | | |-----|----|---|---|---|---| | SHE | PT | S | I | H | Ē | | | | One: | · · · · · · | | | |--|--|--|---|--|--| | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(X) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | | | | SAMPLE | E 01 | | | | 384.620
283.420
382.640
381.880
381.560
381.200 | 1.2155
1.2868
1.2569
1.3121
1.3214
1.4541 | .0020
.0024
.0029
.0033
.0037 | .6015
.6279
.7015
.7581
.9032
1.1698 | 382.2825
380.9531
380.2353
379.3747
378.8404
378.4285 | 336.9575
385.8869
385.0447
384.3853
383.8796
383.9715 | | | | SAMPLE | E #2 | | | | 384.640
383.540
382.860
382.360
381.860
331.240 | 1.1876
1.2074
1.2208
1.2786
1.3284
1.4021 | .0018
.0024
.0028
.0036
.0037
.0040 | .5882
.6190
.7002
.7641
.9011 | 382.3560
51.2246
380.5230
379.9156
379.3237
378.5673 | 386.9240
335.8554
385.1970
364.8044
384.3963
383.9127 | # TABLE 21 MODE 3 - 2 HOUR SAMPLES (SWEPT SINE) | | | | ODE 3
PT SINE | | | |--|--|--|---|--|--| | FN
(HZ) | LOSS
FACTOR
(%) | STRAIN
(%) | INPUT
ACCEL
(G) | F1
(HZ) | F2
(HZ) | | | | SAM | PLE #3 | | | | 444.7091
444.7137
444.6998
444.6947
444.6902
444.3011
444.3007 | 1.7831
1.7812
1.7907
1.8395
1.8575 | .00266
.00261
.00269
.00286
.00299
.00300 | .4851
.5333
.5819
.6305
.6789
.7274
.7759 | 440.8086
440.7489
440.7393
440.7131
440.6002
440.1747
440.0881 | 448.6785
448.6785
448.6603
448.6763
448.7802
448.4275
448.5133 | | | | SAM | PLE #4 | | | | 444.7184
444.7102
444.6681
444.6754
444.6732
444.3241 | 1.8131
1.8324
1.8136
1.8582
1.8664 | .00271
.00284
.00285
.00292
.00325
.00318 | .4902
.5284
.5823
.6312
.6777
.7301 | 440.7599
440.6787
440.5941
440.6431
440.5417
440.1777 | 448.6768
448.7417
448.7421
448.7077
448.8047
448.4705
448.5635 | ### 2. TORSION SAMPLE DATA TABLE 22 TORSION - SOLUTION ANNEALED SAMPLE (RANDOM INPUT) | St | DLUTION ANN | EALED SAM | PLE | |-------|-------------|-----------|---------| | FN | LOSS | INPUT | STRAIN | | (HZ) | FACTOR | ACCEL | (%) | | | (%) | (G) | | | 83.32 | .1776 | .5846 | .002045 | | 83.28 | .2282 | .5992 | .002439 | | 83.18 | .2741 | .6022 | .002564 | | 83.12 | .3008 | .6292 | .002911 | | 83.12 | .3200 | .6355 | .002958 | | 82.84 | .3283 | .6458 | .003539 | | 82.5 | .3345 | .6505 | .003655 | | 82.19 | .3601 | .6564 | .003986 | | 81.56 | .3654 | .6621 | .004577 | TABLE 23 TORSION - SOLUTION ANNEALED SAMPLE (SWEPT SINE) #### SOLUTION ANNEALED SAMPLE #### SWEPT SINE | FN
(HZ) | LOSS
FACTOR
(%) | INPUT
ACCEL
(G) | STRAIN
(%) | |---|--|--|---| | 83.20
81.85
81.70
81.35
80.95
80.823 | .2860
.3665
.3917
.4376
.4917
.5419 | .6104
.6210
.6826
.7362
.7553
.7659 | .002445
.004611
.005393
.007064
.009055 | TABLE 24 TORSION - 1 HOUR AGED SAMPLE (RANDOM INPUT) ### 1 HOUR AGED SAMPLE | FN
(HZ) | LOSS
FACTOR
(%) | INPUT
ACCEL
(G) | STRAIN
(%) | |--|--|--|--| | 68.875
68.775
68.750
68.650
68.525
68.400
68.300
68.375
67.650 | 1.1397
1.1458
1.1549
1.2207
1.6417
1.7544
2.2577
3.0903 | .5711
.5810
.6007
.6279
.6353
.6463
.6512
.6554 | .001505
.002552
.002553
.003593
.003805
.004459
.004723
.004653 | # TABLE 25 TORSION - 1 HOUR AGED SAMPLE (SWEPT SINE) ### 1 HOUR AGED SAMPLE #### SWEPT SINE | FN
(HZ) | LOSS
FACTOR
(%) | INPUT
ACCEL
(G) | STRAIN (%) | |--|--|---|--| | 68.400
68.075
68.075
67.725
67.700
67.475
67.325
67.125
66.925 | 1.6812
1.9464
2.0566
2.3256
2.6209
2.9306
3.2107
3.6305
3.9137 | .5739
.5735
.6015
.6247
.6353
.6459
.6509 | .003224
.003488
.004333
.005904
.007004
.007213
.008068
.008889 | # TABLE 26 TORSION - 2 HOUR AGED SAMPLE (RANDOM INPUT) #### 2 HOUR AGED SAMPLE | FN
(HZ) | LOSS
FACTOR
(%) | INPUT
ACCEL
(G) | STRAIN
(%) | |------------|-----------------------|-----------------------|---------------| | 68.346 | 1.5714 | .5923 | .004135 | | 68.100 | 2.1806 | .6764 | .008949 | | 67.844 | 2.8339 | .7044 | .010144 | | 67.400 | 3.1899 | .7351 | .013658 | | 67.375 | 3.4137 | .7489 | .018575 | | 67.375 | 3.6735 | .7639 | .020472 | # TABLE 27 TORSION - 2 HOUR AGED SAMPLE (SWEPT SINE) ### 2 HOUR AGED SAMPLE #### SWEPT SINE | FN
(HZ) | LOSS
FACTOR
(%) | INPUT
ACCEL
(%) | STRAIN
(%) | |--|--
---|---| | 68.875
68.175
67.875
67.450
67.250 | 1.1252
1.4668
2.8405
4.0030
4.0537
4.1290 | .6176
.6236
.6973
.7214
.7509 | .005121
.008149
.010497
.014514
.018386 | a Tay in the Tay of a Tay of the Carl and a limit of the Carl and the Carl and the Carl and the Carl and the Ca #### LIST OF REFERENCES - 1. Hills, A.H., A Study of the Influence of Stress and Temperature on the Damping Capacity of Mn-Cu Allovs for Ship Silencing Applications, M.E. Thesis, Naval Postgraduate School, Monicrey, California, June 1979. - 2. Heidgerken, R.A., The Design of a Test Procedure for the Measurement of Acoustic Damping of Materials at Low Stress, M.S. Thesis, Naval Postgraduate School, Monterey, California, September 1983. - 3. Knouse, S.T., Effect of Boundary Conditions on the Damping Characteristics of a Randomly Excited Cast Nickel-Aluminum Bronze Specimen at Low Stress Levels, M.S. Thesis, Naval Postgraduate School, Monterey, California, September 1984. - 4. Milster, F.P. Effects of Temperature and Environmental Changes on the Damping Prop Properties of Randomly Excited Metal Plate Specimens, M.E. Thesis, Naval Postgraduate School, Monterey, California, December 1984. - 5. Henderson, J.P., Jones, D.I.G., and Nashif, A.D., Vibration Damping, John Wiley & Sons, 1985. - 6. Naval Postgraduate School Report NPS-59Ps74061, Materials Approaches to Ship Silencing, by A.J. Perkins, G.R. Edwards, and N.A. Hills, June 1974. - 7. Czyryca, E.J. and Vassilaros, M.G., Development of Improved Alloys for Navy Ship's Propellers, Department of the Navy, Naval Ship Research and Development Center, 1971. - 8. Thomson, W.T., Theory of Vibration with Applications, Sec. Ed., Prentice-Hall, Inc., New Jersey, 1981. ### **BIBLIOGRAPHY** - Beards, C.F., "Damping in Structural Joints," The Shock and Vibration Digest, vol. 17, pp. 17-20, November 1985. - Bert, C.W., "Material Damping: An Introductory Review of Mathematical Models, Measures and Experimental Techniques," Journal of Sound and Vibration, vol. 29, pp. 129-153, 1973. - Coltell ,G.A., Euturistle, K.M., and Thompson, F.C., "The Measurement of the Damping Capacity of Metals in Torsional Vibration," Journal Inst. Metals, pp. 373-424, 1974. - Harris, C.M. and Crede, C.E., Shock and Vibration Handbook, McGraw-Hill, New York, Sec. Ed., Chapter 36. - Hedley, J.A., "The Mechanism of Damping in Manganese-Copper Alloys," Metal Science Journal, pp. 129-137, July 1968. - Desense Technical Information Center Report AMMRC 76-30, Noise Abatement and Internal Vibration Absorption in Potential Structural Materials, by L. Kausman, S.A. Kulin, and P.P. Neshe, September 1976. - To, C.W.S., "The Response of Nonlinear Structures to Random Excitation," The Shock and Vibration Digest, vol. 16, pp. 13-33, April 1984. # INITIAL DISTRIBUTION LIST | | | No. Copies | |-----|--|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22304-6145 | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93943-5002 | 2 | | 3. | Dean of Science and Engineering, Code 06
Naval Postgraduate School
Monterey, California 93943-5000 | 2 | | 4. | Research Administrations Office, Code 012
Naval Postgraduate School
Monterey, California 93943-5000 | 1 | | 5. | Department Chairman, Code 69 Department of Mechanical Engineering Naval Postgraduate School Montercy, California 93943-5000 | | | 6. | Professor Y.S. Shin, Code 69Sg
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93943-5000 | | | 7. | Mrs. Kathy Wong, Code 2812
David W. Taylor Naval Ship R&D Center
Annapolis, Maryland 21402 | 5 | | 8. | Mr. Robert Hardy, Code 2803
David W. Taylor Naval Ship R&D Center
Annapolis, Maryland 21402 | 2 | | 9. | Dr. D.J. Vendittis, Code 196
David W. Taylor Naval Ship R&D Center
Ship Acoustics Department (196)
Bethesda, Maryland 20084 | 1' | | 10. | Mr. V.J.Castelli, Code 2844
David W. Taylor Naval Ship R&D Center
Annapolis, Maryland 21402 | 1 | | 11. | Professor Perkins, Code 69Ps
Department of Mechanical Engineering
Naval Postgraduate School
Montercy, California 93943-5000 | 1 | | 12. | Dr. Kil Soo Kim, Code 69Sg
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93943-5000 | 1 | | 13. | I.CDR.D.D.Dew, USN 117 Southwold Circle Goosecreek South Carolina 29415 | 2 |